Creating Markets for Breakthrough Learning Technologies #### **Thomas Kalil** Deputy Director, Technology and Innovation Office of Science and Technology Policy Executive Office of the President ### **Initial Observations (1)** - Large gap between <u>potential</u> of Learning Science and Technology to improve educational outcomes and the <u>status quo</u> - One of the reasons for this gap is **nature of the market** for learning technology, especially at K-12 level, and lack of investment in learning technology R&D - Our aspiration should be the development of technologies that have **large impacts on learning outcomes** in core academic subjects. ### **Initial Observations (2)** - Accelerated acquisition of skills that lead to middle-class jobs is another fruitful area - U.S. should experiment with "pull mechanisms" to accelerate development, evaluation, and adoption of high-impact learning technologies - Other approaches that focus on the demand-side of the learning technology market worth trying as well (e.g. Gates-Digital Promise Teacher Wallet, ED and regional interest in learning technology ecosystems, NYC iZone) ### Why Now? - ConnectED Administration effort to provide broadband to schools - Emergence of low-cost connected devices such as tablets, smartphones - College and career-ready standards, industry certifications can create national markets - Interest in policy makers in paying for outcomes (as opposed to inputs) ### Challenges Associated With K-12 Market - Lengthy adoption cycles - Fragmented market, difficult for new entrants - General challenges of public sector procurement - Low per pupil expenditures on educational software - Lack of evidence to drive purchasing decisions, unclear to what extent existing evidence is used ### **Implications** • Do they limit investments in R&D, product development and rigorous, independent evaluation below what is desirable? • Would we be more likely to see breakthrough learning technologies if there was a business case for significantly larger upfront investments? ### **Learning Science** - The design, use, and evaluation of learning technologies should be informed by advances in the learning sciences, such as cognitive science, educational psychology, social psychology, discipline-based education research.... - Example: Koedinger (2013) taxonomy of 30 instructional design principles for memory/fluency, induction, sensemaking - -Feedback during learning > no feedback - –Worked examples + problem-solving practice > practice alone - -Instruction relevant to student interests > not relevant ## Potential of Learning Technology (1) - **Digital tutor** (model the one on one interaction between expert and a novice, where expert has domain knowledge and is a good tutor) - Games for learning (high level of time on task, Goldilocks principle of intermediate difficulty) - Continuous improvement (rapid, low-cost evaluation, Internet-scale experimentation, feedback loops to learner, instructor, course designer, learning scientist) ### Potential of Learning Technology (2) - Learning anytime, anywhere (especially for adult learners) - **Mastery learning** (students master each concept before proceeding to next concept) - **Personalization** (personalized to needs, backgrounds, interests, skill levels) - Interactive simulations that enable students to engage in learning by doing (e.g. Energy Skate Park) ## Potential of Learning Technology (3) - Embedded assessment using e.g. evidence-centered design what behaviors are evidence of mastery, what tasks elicit those behaviors - **Project-based learning:** provide the tools for students to design and make just about anything in both the digital and physical worlds - Lower marginal cost, ability to scale if IT infrastructure is in place ## Types of Pull Mechanisms • Incentive Prizes – X Prizes • Advance Market Commitments – vaccines for diseases of the poor • Milestone Payments – NASA-SpaceX collaboration • Pay for Success – reduce prison recidivism • Buyer's Consortia ### **Long Track Record of Spurring Innovation** "[T]otal funds from large prizes have more than tripled over the last decade to surpass \$375 million." ### **Benefits of Prizes** - 1. Shine a spotlight on a problem or opportunity - 2. Pay only for results - 3. Target an ambitious goal without predicting which team or approach is most likely to succeed - 4. Reach beyond usual suspects to tap top talent - 5. Stimulate private sector investment many times greater than the prize purse - 6. Bring out-of-discipline perspectives to bear - 7. Inspire risk-taking by offering a level playing field - 8. Establish clear target metrics and validation protocols ### **Key Components of Pull Mechanisms** - **An outcome of interest** (e.g. performance in 8th grade math) - Baseline data (only 20 percent of low-income students are "proficient" as measured by NAEP) - Goal/target (increase this from 20 percent to at least X percent) - **Assessment/judging process** (widely-accepted assessment given to a sufficiently large pool of students before and after intervention) - **Incentive** (5 large school districts pledge to purchase a product that can do this, at a cost of \$x/student) ### **Examples of Educational Outcomes** - Reduce the gap in vocabulary size between children from rich and poor households by increasing the level and quality of parent talk - Increase number of students that are proficient in reading by 4th grade - Increase the number of low-income students that can pass 9th grade courses (grade retention costs \$10,000 per student) ### **Examples of Educational Outcomes (2)** - Significantly increase the rate of completion in community colleges for students that require remediation (Robin Hood Prize) - Give a worker without a college degree a skill in 4-6 months that leads to a middle-class job - Increase English proficiency for immigrants for work/civics ## Additional Design Issues (1) - Importance of involving teachers in problem definition - Scope (e.g. performance over an entire academic year vs. difficult concept) - Context of use (e.g. virtual high school, school, preventing "summer melt" during summer school). ### Additional Design Issues (2) - What decisions is "pull mechanism" trying to influence? - -Get school districts to be more explicit about learning goals, how they will evaluate learning technology - -Increase the willingness of companies to have their products rigorously evaluated - -Increase private sector investment in R&D - How large does the incentive need to be to have an impact? How legally binding does it need to be? ### Additional Design Issues (3) - Reward tied to predefined "finish line" or largest improvement (or both) - Use of comparative effectiveness research to determine societal "willingness to pay", prospective benefit: cost ratio - Portfolio of approaches (e.g. combining pull mechanisms and impact investing) ### Additional Design Issues (4) - Staging - -Ideation challenge to stimulate concept papers - Milestone payments for intermediate progress (small scale demonstration of efficacy) - -AMC or "pay for success" for large-scale demonstration of effectiveness ### Critique - In education, we are sometimes simultaneously arguing about both ends and means - Approach may not work if educational outcomes contingent on many factors not under control of developer of intervention (student motivation, school environment, etc.) - Many participants (e.g. researchers, non-profits) have limited ability to self-finance ### **Next Steps** - Sponsor more detailed design efforts in particular areas - Interview potential participants and sponsors to determine level of interest - More discussion of mechanisms and potential changes in budget/procurement policy - –Make binding commitment in 2014 but payout may not occur for 3-5 years - Your idea here # Thank You learning@ostp.gov